Briefing to the ESSAAC Technology Subcommittee (TSC) on # **Technology Development for Radiometry Antennas** David Kunkee The Aerospace Corporation April 13, 2004 # **Process of Determining Technology Challenges** # Measurement Parameters defined by ESTIPS: http://esto.nasa.gov/estips Measurement Scenarios: 19 Included Passive Measurements (Final Count) #### The Working Group Reviewed Measurement Scenarios - Added scenarios that were missing: (A1, A2, H1, H2, H3, O1) - Attempted to identify scenarios that were obsolete, or otherwise did not require technology development # Determined Technology Challenges Associated with Each Scenario - Flowed Technology Challenges From the Measurement Scenario - Passive Technology Challenges included Antenna, RF Electronics, Processing, and System Areas #### **Developed Capability Breakdown Worksheet (CBS)** - Defined Tasks to Develop Each Technology Challenge - Level of Effort, Beginning and Ending TRL, and Cost were Estimated ## **Measurement Parameters** | Measurement Parameters | Focus Science Areas | Measurement Scenarios | | |--------------------------|--------------------------|-----------------------|--| | Snow Cover, Accumulation | Water & Energy Cycle | 106, 107, 108, H2, C2 | | | and Water | | | | | Freeze/Thaw Transition | Water & Energy Cycle | H1 | | | (Growing Season) | | | | | Global Soil Moisture | Water & Energy Cycle, | 34, 38, 111, 177, H3 | | | | Weather, and Climate | | | | | Variability & Change | | | | Global Precipitation | Water & Energy Cycle and | 67, 176, A1,A2 | | | | Weather | | | | Sea Surface Salinity | Climate Variability & | 34, 38, 111 | | | | Change | | | | Sea Surface Temperature | Climate Variability & | 01 | | | | Change | | | | Atmospheric Temperature | Water & Energy Cycle and | 67, 176 | | | | Weather | | | | Atmospheric Water Vapor | Water & Energy Cycle and | 67, 176 | | | | Weather | | | | Ocean Surface Winds | Weather | A2 | | | Ozone Profile | Atmospheric Composition | 140 | | | Cloud System Structure | Atmospheric Composition | 143 | | | Wet Path Delay | Solid Earth (Geodesy) | 53 | | | - | • | | | THE AEROSPACE 3 # **Measurements and Scenarios** | Radiometer Antenna Concepts | Criticality | Utility (scenario ID) | | | |--|-------------|-----------------------|--|--| | Real Aperture (25m) Rotating; 1.4+ GHz | Enabling | 34 | | | | Real Aperture (25m) Torus; 1.4+ GHz | Enabling | 111 | | | | 2D STAR (25m) Scalable; 1.4+ GHz | Enabling | H1, H2, H3, 34 | | | | 2D STAR (15 – 20m) Membrane; 1.4+ GHz | Enabling | 177
106, O1 | | | | Real Aperture (6-7m) Rotating 6-37 GHz | Enabling | | | | | 2D STAR (6m) 18/37 GHz | Enabling | 107, C2 | | | | 1D STAR (6x12m) 10/18/37 GHz | Enabling | 108, A1, A2 | | | | Real Aperture (3-4m) 50/183 GHz | Enabling | 176 | | | | 2D STAR (3-4m) 50/183 GHz | Enabling | 67 | | | | mmw/smmw/Far-IR (2-4m) 183+ GHz | Enabling | 140, 143 | | | THE AEROSPACE CORPORATION 4 ## **Requirements of Future Radiometer Antennas** Trying to achieve: Quantitative Requirements in 6 Science Focus Areas 1) 10 km Horizontal Spatial Resolution (HSR) from LEO at 1.4-GHz for Soil Moisture and Sea Surface Salinity Measurement Scenarios 2) 5 km HSR at 18- and 37-GHz for Snow Cover, SWE, Cold Lands Hydrology Radiometer 3) 50- and 183-GHz measurements from GEO Antenna Requirements with 3 - 4 meter aperture 4) Millimeter/Sub-millimeter wave antennas scanning and non scanning for atmospheric composition and limb Capability Breakdown Structure (CBS) sounding 5) 10 km HSR at 6/10-GHz for SST Implementation Plan And Roadmaps THE AEROSPACE CORPORATION # **Definition of Technology Challenges** # **Define Technology Challenges for Radiometer Antennas** - Definition Based Upon Specific Antenna Concepts - Input Was Obtained From Technologists Within the Microwave Radiometry Community - Consider the "Building Blocks" That Need Development - Extend Capability of Remote Sensing Measurements Within Program Constraints - Good Planning and Investment Provides Significant Cost Reduction in Advancing New Systems to Higher TRLs ## Technology Challenges were Defined for All Antenna Concepts That Enabled Measurement of New Parameters • Example: Torus Antenna is Provided Next # **Antenna Technology Histogram** | Antenna Technology Challenge | Scenario
Count | Parameter
Count | |---|-------------------|--------------------| | Antenna Component Items | | | | Multi-frequency feeds with high beam efficiency | 14 | 10 | | Combined active passive feeds | 11 | 6 | | Low Cross polarization antenna elements | 6 | 4 | | Antenna Arrays | | | | Waveguide arrays | 6 | 4 | | Microstrip Patch arrays | 11 | 6 | | Multi frequency multi-polarization arrays | 16 | 11 | | Feed clusters/focal plane arrays | 13 | 9 | | Structural Elements | | | | Lightweight structural elements | 12 | 10 | | System Level Designs | | | | Precision deployable/inflatable structures (other than reflectors | s) 8 | 6 | | Deployables large aperture | 9 | 7 | | Millimeter wave/Submillimeter Wave antennas | 4 | 5 | | | | THE AFROS | | | | THE AE | # Antenna Technology Histogram (Cont'd) | | Precision Control and System Challenges | Scenario
Count | Parameter
Count | |---|--|-------------------|--------------------| | Г | Precision Control | | | | | Precision Antenna Pointing (momentum compensation) | 3 | 4 | | | Antenna Metrology | 8 | 7 | | | Precision Thermal Control | 6 | 4 | | L | Control of Spinning apertures (balancing) | 4 | 4 | | | System | | | | | Cryo-Cooler | 1 | 1 | # Radiometer Antenna Technology Developments Quantitative Requirements in 6 Science Focus Areas The Next Charts Will Describe Detailed **Developments from the CBS** # Low Profile Lightweight Low-Loss Array Feeds For STAR and Pushbroom arrays #### **Current Status** - L-band single elements and small arrays of dual-polarization patch antennas with good bandwidth and polarization properties have been demonstrated. However, these utilize relatively heavy standard teflon-glass laminates, and are not viable for 25 m length linear arrays for 2-pol and 3-pol operation. - X-, Ku-, and Ka-band STAR or pushbroom arrays require novel antenna designs that can provide low loss dual-polarization conical scan. #### Tasks needed - Demonstrate performance of sub-array configurations using lightweight laminations of multiple stacked patches on thin substrates with foam or other low relative dielectric constant layers, adaptable to 1D or 2D STAR arrays. - Hybrid patch arrays on thin substrates excited by waveguide crossed-slot arrays and combined with shaped reflectors need to be developed and demonstrated. - Expand on current waveguide array (WGA) designs (e.g. LRR airborne instrument) with higher frequencies, wider bandwidths, dual-polarization and conically-scanned versions - Model and trade cross polarization levels of Microstrip (MS) patch and WGA elements with other parameters during development - Develop and demonstrate antenna feed system that meets L-band bandwidth 1.26 – 1.4 GHz, isolation and beam efficiency requirements for shared active/passive aperture Current (3) Array performance TRLs: (2) Lightweight materials Exit TRL: (6) # Steerable Subreflectors For Calibration of Large Apertures Radiometers #### Concept MEMS-switched frequency selective surface (FSS) dual frequency sub-reflector Provides the ability to electrically steer large focal plane and focal line arrays away from main reflector and to cold space for endto-end system calibration Apply to FPA for torus antenna – and/or other antenna concepts #### Status - Frequency/reflectivity selective surface (RSS) concept applied to radiometry: TRL 2 - Other concepts needed for end-toend calibration #### Tasks needed - Adapt existing MEMS-based Frequency Selective Surface technique to RSS application (TRL 2 3). - Develop a prototype RSS based subreflector antenna system. Characterize loss, reflectivity, impact on other radiometer figures of merit. - 3. Develop a focal line array using RSS subreflector (TRL 3-4). - Combine RSS focal line array with laboratory radiometer and verify system calibration and stability (TRL 4 to 5). - Build field deployable instrument and use in science campaign. Verify ability to retrieve Level 2 EDRs with acceptable accuracy and uncertainty. (TRL 5 to 6). Current TRL: 2 Exit TRL: 6 17 # **Lightweight Structural Elements** #### Tasks needed - Trade study involving best candidate concepts for support elements integrated with the desired electronics/antenna elements - Develop the structural support arm concept, build a nondeployable version and test structural characteristics - 3. Develop deployable arm/column - Deployment test and structural characteristics test/verification ## Requirements - Less than 0.1 kg/m and must be able to support distributed science sensing element mass, data and power cabling integrated into the structure - 2. Self Correcting to $\lambda/20$ (RMS) surface distortion Current TRL: 3 Exit TRL: 6 # **Detailed Radiometer Antenna Developments** The Next Charts Show Developments from the of the Specific Radiometer Antenna Concepts # Large Rotating Reflector #### Tasks needed for 6 – 20 m rotating reflector - 1. Develop optimal system design based on science requirements - 2. Lightweight deployable reflector - Design reflector boom feed stowage relative to projected designs and capabilities - Develop and test multi frequency multi-polarization horn or patch feed design matched to reflector geometry to meet overall beamwidth, beam efficiency and cross polarization requirements - 5. Design and test momentum compensation and balancing - Analyze thermal and mechanical distortions, calibration system, and overall system error budget and performance - 7. In support of #3 develop antenna metrology and compensation techniques to ensure minimum performance can be met #### **Current Status** - 1. HYDROS 6m rotating aperture: scheduled for launch in 2009 - Feedback suggests 20 25 m may be upper range of feasibility for rotating aperture – for larger apertures should consider stationary parabolic torus antenna – system trades involving industry are needed Current TRL: 4 Exit TRL: 6 # Large Deployable Non-Rotating Reflector Antenna (Torus) #### Tasks needed in support of ~50 m parabolic torus - Develop optimal system design based on science requirements - Design reflector boom feed stowage relative to projected designs and capabilities (50m X 25m parabola) - Develop and test multi frequency multi-polarization subreflector and patch array feed design matched to the reflector geometry to meet overall beam width, beam efficiency and polarization requirements - Design and test momentum compensation (for the feed system) and balancing - Analyze thermal and mechanical distortions, calibration system, and overall system error budget and performance - 6. In support of #3 develop antenna metrology and compensation techniques to ensure minimum performance can be met #### **Current Status** - 1. HYDROS 6m rotating aperture: scheduled for launch in 2009 - Feedback suggests 20 25 m may be upper range of feasibility for rotating aperture – for larger apertures should consider stationary parabolic torus antenna – system trades involving industry are needed Current TRL: 4 Exit TRL: 6 01 ## 2D STAR With Antenna Feedhorns ## Tasks needed to support STAR development - 1. Scalability for GEO flight design concepts - 2. Extrapolate design to 183 GHz case - 3. Low recurring cost for large scale fabrication of identical units - Evaluate different feedhorn options: conduct camber test and modify feedhorn design as needed - 5. Integrate into laboratory interferometer testbeds - 6. Integrate into field deployable prototypes - 7. Conduct thermal and mechanical studies in parallel with above #### Requirements - Flood beam element patterns with ultra-low mutual coupling, lowloss, and ultra stable phase center location vs. temperature - 2. < 30dB mutual coupling between immediately adjacent antennas - 3. < 0.2dB ohmic losses below 50 GHz; <0.3dB at 50/60, 183 GHz - Phase center stability to λ/100 over –40 to +40C temperature range #### Status Current GEOSTAR prototype has adequate performance for an electrically-small design Current TRL: 3+ Exit TRL: 6 ## **2D STAR** #### With Ultra-lightweight Elements and Tensioned Membranes #### Tasks needed to support STAR antenna development - Develop ultra-lightweight deployable antenna technology using tensioned panels and membranes with integrated RF electronics and antenna elements - 2. Develop non-deployable test article - 3. Develop antenna metrology and aperture control methodology - 4. Characterize structural dynamics - 5. Integrate low power radiometer electronics onto/into antenna element and structure in a non-deployable scale model - 6. Develop flight like tensioned membrane panels - Analyze thermal and mechanical distortions and investigate thermal monitoring of micro-miniature electronics #### Current Status - 1. STI -- Phase 0 studies ongoing - One-third scaled test article under development #### Requirements - . λ/20 RMS - 2. ~20m (full size) diameter - 3. Lightweight, low loss integrated arrays Current TRL: 2+ Exit TRL: 4-5 ~ #### 1D STAR #### With Lightweight ~6m parabolic cylinder reflector #### Tasks needed for 1D STAR development - Demonstrate lightweight reflector/feed system deployment and electrical performance. - Design reflector and support structure. - Design high efficiency, low mutual coupling, lightweight line feed array compatible with antenna structure; dual frequency/dual polarization - 4. Lightweight compact 6x12-m parabolic cylinder reflector - Antenna metrology and compensation of reflector distortion #### Requirements - 1. Dual polarization at 18 & 37 GHz. - Spatial resolution of 5-km with similar imaging performance compared to a real aperture conical imager. - Large (>6x12 meter) cylindrical parabolic reflector fed by linear feed stowable/deployable. #### **Status** - 1. Study underway at BATC - Measurement scenario 108 Current TRL: 3 Exit TRL: 6 # Millimeter Wave and Sub-mmw Measurements for Ozone Profile and Atmospheric Composition MLS instrument on EOS Aura #### **Current Status** . A conceptual design exists to meet the requirements listed in measurement scenario 140 #### Tasks for reducing schedule/cost risk in development - Demonstrate mathematical design (using geometrical and physical optics) that allows very broad scanning in azimuth - Develop a structural concept for the scanning antenna system with fabrication of breadboard units #### Antenna System Requirements - Antenna system for scanning Earth's limb with ~2 km vertical and ~20 km horizontal resolution at 200 GHz - 2. Reflector surface accuracy of ~10 micrometers - Capability of vertically-scanning ~ 1 degree in ~10 s, and azimuth scanning ~ ±75 degrees in ~0.5 s. Current TRL: 2 Exit TRL: 4 - 5 THE AEROSPACE 05 ## Passive Antenna Integrated Technology Roadmap (2004-2015) # **Back Up Slides** # **Measurement Scenarios for Passive Remote Sensing** ## Hydrology - 2D STAR; 25 meter diameter L-band - Rotating real 25 meter real aperture - 2D STAR 6m; Snow Water Equivalent (SWE) L, C, X, W-band - 1D STAR 18- and 37-GHz ## **Atmosphere** - Tropospheric Ozone; 140 - Cloud Structure; 143 - Precipitation and Atmospheric Temperature, 67 - Ocean Surface Winds and Precipitation A1, A2 #### **Oceans** · Sea Surface Salinity # Cryosphere • Snow Cover 19 - 37; 6m